The President Attends Meeting With Mrs. Wilson and Miss Bones t evening and gave the address of wel- Miss Helen Woodrow Bones occupied well known in the musical circles of the well known in the musical circles of the city. Miss Anita Helena Heitmuller and Mr. Evengren. Wife of the Swedish Minister; Mrs. Robert this afternoon in the Concordia Lutheransing, Mrs. David F. Houston, Mrs. wire of the Swedish Minister; Mrs. Robert Lansing, Mrs. David F. Houston, Mrs. Woodbury Blair, Mrs. William Corooran Eustis, Mrs. William Crozier, Mrs. Mur-ray Cobb, Mrs. Ira C. Copley, Mrs. Will-iam Phillips, Mrs. Henry Kirk Porter, Mrs. George McLanahan, and Mrs. Cal-deron Carlisle. Mr. and Mrs. Warwick Emile Montgomery will entertain at dinner, followed by a theater party, on Monday evening, in compliment to their debutante daugh-ter, Miss Anna Montgomery. An interesting address on his experi-ences at the French war front was given by Mr. John Barrett, director general of the Pan-American Union, at the Washington Ch b last evening. Mr. Barrett was the guest of the Mary Washington Chap- Bicknell, Mrs. Willard D. Bigelow, Mrs. Roger Boyle, Mrs. Bush-Brown, Mrs. Ward Brown, Mrs. Edward H. Bouton, of Baltimore; Mrs. Eugene E. Byrnes, Miss Jean Dean Cole, Mrs. Edward H. Droop, Mrs. David Fairchild, Mrs. Howard Fischer, Miss Alice C. Fletcher, Mrs. Katherine Jerome Giman, Mrs. Gilbert Grosvenor, Mrs. William F. Gude, Miss Julia Clives Harison, Mrs. James H. Hensley, Mrs. William F. Hillebrand, Mrs. Baker Hull. of Baltimore; Miss. Hensley, Mrs. William F. Hillebrand, Mrs. Baker Hull, of Baltimore; Miss Harle Kiechkoefer, of New York; Mrs. Frank P. Leetch, Miss Eliza H. Lord, Hiss Mary Morgan McCaffrey, of New Fork; Mrs. Walter I. McCoy, Miss Jessie C. McDonald, Miss Margaret Bell Merrill, Mrs. Ernest W. Roberts, Mrs. Admiral Schroeder, Mrs. Frederick L. Siddens, Mrs. Thomas W. Sidwell, Miss Sarah E. Sizoans, Mrs. Livens E. Stavans Mrs. L. ons, Mrs. Eugene E. Stevens, Mrs. L. B. Swormstedt, Miss Grace Lincoln Temple, Mrs. Victor Thorne, of New York; Mrs. Charles Trowbridge Tittmann, Mrs. John Van Schaick, Mrs. Elizabeth R. Walton, Mrs. Harvey W. Wiley and Mrs. Sidney Lloyd Wrightson. who returns from Europe for her first eason in her own country. Miss Miller gifted violinist, having studied four years with Ottaker Sevolk in Vienna. her mother, Mrs. Gibson Fahnestock, in New York today to remain until the end of the week. Miss Fahnestock will be the guest of honor at a dinner which Mr. and Mrs. Harry Fahnestock will give in New of honor for her sister, and the brides- Wedness November 29, as the date of her weak-ng to Capt. Thomas D. Woodson, Medical Corps, U. S. A. The ceremony will be performed at Elliott, the estate of her parents, the former Seator and Mrs. Well. estate of her parents, the former Sen-ator and Mrs. Marion Butler, in North Carolina, Miss Butler, who is visiting Miss Mary Lord Andrews, was the guest of honor at a small dinner, followed by are being planned for Miss Butler dur- Mrs. A. C. Downing and the Misses Downing entertained informally at bridge Hall, Va., are in town for a few days yesterday afternoon in compliment to Mrs. Hugo W. Osterhaus, wife of Lieut. Mrs. Hugo W. Osterhaus, U. S. N. Mrs. Mrs. Gilbank Twigg has come up from Osterhaus, who was formerly Miss Helen her place at Markham, Va., and is at the Downing, has taken an apartment at Willard during her stay at Washington. Downing, has taken an apartment at the Avondale for the winter, while Commander Osterhaus is on sea duty. A few additional guests were asked for Miss Helen Crennan and Mr. William Braithwaite, which will take place this evening in the home of the former's uncle and aunt. Mr. and Mrs. Charles uncle and aunt, Mr. and Mrs. Charles L. Dubois. There will be no attendants. The ceremony, which will be very simple and witnessed only by the relative and a few intimate friends, will be per formed at 8 o'clock by the Rev. Clar-ence Vincent, pastor of the Mount Pleas-ant Congregational Church. Mr. Braithwaite and his bride will take a short wedding trip, and will be at home later on at the Wellington. Mrs. Benjamin Edgerten, of Denver, Colo., aunt of the bride, and Mr. and Mrs. Braithwaite, of Martinsburg, W. Va., parents of the Martissburg, W. Va., parents of the bridegroom, and Mrs. John Bartell, of Toledo, Ohio, aunt of the bride, are among the out-of-town guests who have of for the wedding. Mr. Braithwait President was accompanied by Mrs. is precentor and soloist in the Guriey Men and Miss Helen Woodrow Bones morial Church, and Miss Crennan is a cultivated mezzo soprano, who has been nal Grange at the Raleigh Hotel heard there frequently as a soloist. She was for several years soprano soloist in the Vermont Avenue Christian Church, Miss Anita Helena Heitmuller and Mr. Eugene Martin Foster will be married this afternoon in the Concordia Lutteran Church. The bride will be attended by her sister, Helen Heitmuller, as maid of honor; Mr. Charles Foster, brother of the bridegroom, will be best man, and the ushers will include Mr. David H. Foster and Mr. Ryal E. Foster, brothers of the bridegroom; Mr. R. McKnight and Mr. N. E. Billow. A reception for the relatives and bridal party only will follow the ceremony in the home of the bride's mother, Mrs. Albert A. Heitmuller, 1505 Twenty-second street. Many prominent women are interesting Many prominent women are interesting themselves in the success of the annual bazaar to be given by the ladies of the Rector's Aid Society of St. Margaret's Church, on Friday, November 17, at Rauscher's, from 3 till 10 o'clock. A table d'hote dinner from 6 to 8 will be a feature of the bazaar this season. Mrs. Alfred G. Eldridge has chosen a group of pretty with who will set as watersees. Gen. George P. Scriven, who is on an inspection trip in Texas, accompanied by Mrs. Scriven, will return to Washington about December 1. Mrs. George W. Vanderbilt, Mrs. Stephen Slocum, Mrs. William Phillips and Mrs. George Myers have taken all the boxes at the ball to be given at the Playboxes at the ball to be given at the American Mayamber 29 in aid of Mayamber 29 in aid of the American Ma boxes at the ball to be given at the Play-house November 29 in ald of the Ameri-can fund for French wounded and of the British-American war relief fund. Mme. J. H. deSibour, Mrs. Blaine Beale, Mrs. Horace Westcott, and Mrs. A. Gar-rison McClintock are on the committee for the fund for French wounded and the committee for the British war relief in-cludes Miss Helen Ernst, Mrs. George Howard, Mrs. William Corcoran Eustis and Mrs. Arthur Willert. It is expected that this ball will be one of the most successful of the season. The of the most successful of the season. The demand for tickets has already been very then Van Schaick, Mrs. Elizabeth R. Realton, Mrs. Harvey W. Wiley and Mrs. alton, Mrs. Harvey W. Wiley and Mrs. discount of the most successful of the season. The demand for tickets has already been very then Valley of the most successful of the season. The demand for tickets has already been very demand for tickets has already been very them and the committee urges that those wishing to entertain parties will advise them at once, owing to the size of the Playhouse. A wedding of interest to Washington seesess a dramatic soprano voice of lor and warmth and is furthermore a literative view of the most successful of the season. The demand for tickets has already been very ti ifted violinist, having studied four years with Ottaker Sevcik in Vienna. Miss Margaret Fahnestock will join Lieut. Fitzhugh Green, U. S. N. Rev. York this evening, taking the party later to the opera. Miss Katherine Scriven, daughter of Brik. Gen. George P. Scriven. U. S. A., was hostess at bridge yesterday afternoon, entertaining in compliment to her house guest, Miss Dorothy Smith. The other guests were Miss Emily Chase, Miss Nannie Chase, the Misses York this evening, taking the party later maids will be Miss Suzanne Elliot, the Cameron. Miss Nannie Chase, the Misses Cameron. Miss Betty Voorhis, Miss Ada Buslingham, Miss Neilie Johnson, Miss Edith Gracie, Miss Clara Kingsbury and Miss Ruth Littei. Miss Smith's father, Brig. Gen. A. L. Smith, has been ordered to Washington and his daughters will join him here later is the winter. br. W. H. Wilmer, of Washington, is spending a few days in New York city and is stopping at the Wolcott Hotel. Mrs. H. D. Flood, wife of Representative Flood, of Virginia, has arrived in Washington for a week's stay and is stopping at the Shoreham. located at the Shoreham Mrs. F. R. Coudert, of New York, and Mr. E. H. Peabody, also of New York. Mr. and Mrs. Louis Hertle, of Gunston Mrs. W. Willoughby Sharp and Miss Dorothy Sharp, of New York, who are re-turning from Natural Bridge Va., are at A few additional guests were asked to tea later in the afternoon. Mrs. Thomas C. Dawson will entertain the ex-president of Panama and Mrs. Porras at dinner this evening at Chevy ernor of Alaska; Mr. and Mrs. N. T. er Club. Interesting wedding of today is that carpenter, of Maryland, and Mrs. N. T. Carpenter, of Maryland, and Mrs. Carpenter, of Maryland, and Mrs. Carpenter, of Maryland, and Mrs. Carpenter, of Maryland, and Mrs. Carpenter, of Maryland, and Mrs. A. H. Sanders, of Chicago, and Mrs. Loring Drouet and evening in the home of the former's Mrs. James Kenney, of Philadelphia. Mrs. Harry Kaufman recently returned #### TOMORROW'S MENU "Go fetch me a quart of sack; put oast in't." —Shakespeare. BREAKFAST. Bacon and Fried Eggs. Corn Bread. Corn Bread. LUNCHEON OR SUPPER. Hamburg Steak. Parsnip Fritters. Doughnuts. Cider. DINNER. Oxtail Soup. cef. Browned Potatoes. Cauliflower. Fried eggs and bacon-Cook the bacon first, remove to a hot platter, and drop the eggs carefully into the bacon fat, shaking constantly to keep them from Do not turn but pour the hot the eggs once or twice with a Parsnip fritters-Pare four or five pars-Parsnip Inters-Pare four or five pars-nips and boil until tender. Put them through a vegetable press. Add to them a teaspoonful of flour and one well-beaten egg. Form into small cakes and bake in hot fat to a delicate brown. Rolled beef-Make a dressing with read crumbs and a well-beaten egg. Seabread crumbs and a well-beaten egg. Sea-son with pepper, salt, a little sage and a teaspoonful of melted butter. Spread a round steak with this dressing. Roll up neatly, tying or securing it with a skew-er. But in a baking pan with a little wa-ter and bake until the meat is tender, adding a little more water and butter for basting if a cessary. Serve with a thick-ened gravy # HOUSEWIFE'S DAILY **ECONOMY CALENDAR** GRAVY FACTS. By FRANCES MARSHALL. If you can make good gravy you have climbed at least one rung on the ladder of cookery efficiency. There is another little gravy truism. and that is that the housewife who does not make gravy to serve with meats is not economical, for she does not make siderable juice in the pan at the time the meat is taken up. Besides this juice there will be considerable crust, and this is full of flavor. Place the meat on a crockery dish and put it in a cool oven and after pouring of the surface grease from the dripping pan put it on the stove over a low flame with the addition of a cupful of water. Stir vigorously mixing the water with the crust in the botton of the pan. In the meantime have ready a flour and water mixture free from lumps, made in the proportion of a tablespoonful of flour to a half a cupful of water. Now, still stirring the a mixture, add a little at a time the and water mixture, and continue mixing maining juice thickened as in the case of the roasted meat, It is always a good idea to rid the gravy juice of as much of the grease as is pos-sible and in order to do this effectively it is sometimes practical to cool the juice slightly and then insert in it a place of ice to which the grease will cling. Dip the ice into the juke sev-eral times and eventually the grease will have disappeared. Sometimes it is a good idea not to re-duce the amount of liquid in the stewpan after cooking a stew or ragout. Although cooking it down makes it stronger in flavor, quantity is someten an object much to be desired. If meat is to be served over the next day as tional gravy will be very useful and som times a dish of gravy served with brea and vegetables makes a very acceptable ### YOUR WEDDING DAY And the Famous Men and Women Who Have Shared It. Nov. 15—Joseph Chamberlain and Marie Endicott. By MARY MARSHALL. Twenty-eight years ago today Joseph Chamberlain, the English statesman, was married to Marie Endicott, daughter of resident Cleveland's Secretary of War President Cleveland's Secretary of War. A year before the marriage Chamber-lain had come to the United States as chairman of the Fish Commission, and, though he was unsuccessful in negotiat-ing the proposed fisheries treaty with the United States at that time, he was suc-cessful in negotiating a marriage alliance cessful in negotiating a marriage alliance with one of the most attractive young men in Washington, and this in women in Washington, and this in spite of the fact that he was past 50, and had been married twice before. "Another American girl has captured a bold Briton," read the newspaper headlines at the time the engagement was announced, but as a matter of fact the American girl had the better of the bold Briton when it came to aristocratic line Mr. and Mrs. Walker Taylor, of Wil-mington, N. C., arrived in Washington yesterday to spend a few days and are located at the Shorphen. Mr. J. M. Montgomery, of Wilmington, Del., is in town and is located at the theater party, given Monday evening Del., is in town and is located at the Shoreham. A number of informal entertainments Others at the Shoreham are Mr. and Mrs. Fordiert Advanced by the Shoreham and Mrs. Fordiert Advanced by the Shoreham are Mr. and Mrs. Fordiert Advanced by the Shoreham are Mr. and Mrs. Fordiert by the Shoreham are Mrs. Shoreh Others at the Shoreham are Mr. and Miss Endicott had fortunes of their own, so the motive of marriage for money was immediately discarded by onlooking Americans at the time, and the whole affair was dubbed a matter of love entirely. It is said that Chamberlain first met his third wife quite by accident. When in Washington on the Fish Commission he was very much of a social lion and the homes of the leading hostesses of the day were at once open to him. One day he happened to call on one of these hostesser who was going to give a luncheon for some young girls. One of them had failed to appear, and the hostess laughingly asked Mr. Chamberlain, old enough to be her father, to take the vacant place Chamberlain consented and his place hap-pened to be next to Miss Endicott, a siender, fair young girl, whose pink-and-white prettiness had won for her the reputation of being a beauty of the English type. However, Chamberlain found her not at all like the English girls he had known and was so taken by her delightful American freshness that he was drawn to her at once. to her at once. After the marriage Mrs. Chamberlain proved herself to be eminently fitted to fill the post as wife of one of the foremost statesmen of England. In spite of her youth her husband found her most helpful when preparing his speeches and appealed to for judgment in preference to that of any of his more experienced friends. Though not especially fond of society, Mrs. Chamberlain became popular and was a great favorite with Queen Victoria as well as with Queen Alexandrs. #### HOROSCOPE. "The stars incline, but do not compel." Wednesday, November 15, 1916. "The stars incline, but do not compel." Astrologers read this as rather an un-fortunate day. Jupiter and Saturn rule strongly for evil during business hours. Commerce and banking have a siniste direction that warns against speculation or risk of any sort. Initiative of important matters should be postponed. The rule is threatening to all who would borrow or lend. It is not a favorable day for banquets or assemblies at which questions of public moment are discussed, as the stars in-cline to angry and ill-advised criticism. Farmers should prepare for storms and bad weather during the last week in November. The West will suffer particu-larly, it is predicted. Women come under a sway making for widespread union that will benefit them in economic and political activities. them in economic and political activities, occulitists foretell the recognition of basting if a cessary. Serve with a thickened gravy. A gray a sirrel skipping along the high voltage wire which supplies power to a rubber mill in Rockland. Mass, connected with its tail a second wire, causing an explosion which startled the residents and set fire in the woods. The description of the recognition of teachers who will awaken the public consciousness. Owing to the power, of Neptune and Uranus during the coming year scientific discoveries concerning conditions in the unseen world are prognosticated. As a epoch of young men and women startled the residents and set fire in that colleges and other seats of the unity that the unity ties. A gray a sirrel skipping along the high voltage wire which supplies find to a new spiritual consciousness. Owing to the power, of Neptune and Uranus during the coming year scientific discoveries concerning conditions in the unseen world are prognosticated. As a epoch of young men and women startled the residents and set fire in the unity to recognize for india, astrologers are new avenues of work for destructions astrologers are new avenues of work for destructions. Occulitates the public consciousness. Owing to the power, of Neptune and Uranus during the coming year scientific discoveries concerning conditions in the influences will be exceedingly sinister for India, astrologers declare. The press for India, astrologers are new avenues of work for descriptions astrologers are new avenues of work for those astrologers are new avenues of work for those unexplored fields of social service. Children born on this day may be when Mars enters Capricorn next month the influences will be exceedingly sinister for India, astrologers declare. The press for India, astrologers are new avenues of work for these will enter hitherto unexplored fields of social service. Children born on this day may be when Mars enters Capricorn next month the influences will be exceedingly sinister for India, astr # The Crimson Stain Mystery Novelised by ALBERT PAYSON TERRUNE, rom the Consolidated Motion Picture Triumph. Copyright, 1916, by Consolidated Film Cor. CONTINUED FROM YESTERDAY'S PAPER Dr. Montrose had reopened his medicine case as it lay on the hall table, and was arranging some of the bottles strapped along its sides. He had returned from a professional call, and had not readjusted the contents of the cases before leaving the sick room he had been visiting. "Do you remember," he asked, "when you were a little girl, how eager you used to be to play with this medicine satchel of mins? I couldn't get, you to keep your hands off it. You were forever asking which phials held poison and...." "I remember," she laughed, "and I still feel a sort of morbid interest in it. I used to beg you to give me a it. I used to beg you to give me a case like this for Christmas. It was "It is the only thing I ever refused me." "It is the only thing I ever could have had the heart to refuse you," he said fondly. "My most haunting fear in life has always been that some harm might some time befall you. You are all I have that makes life worth while, and any mischance to you would break my heart and my life with it. Always remember that, my darling. She drew her head down to her own and kissed him. He put his arms lov-ingly about her, but first he carefully aside one of the tiny phials he had taken from the case. had taken from the case. "You handle that miserable little bottle as if you were afraid it might explode," she teased him. "What's in it that's so precious? A potion to make patients pay their bills?" "Worse than that," he returned, in the same vein. "It would send them where there are no bills to pay. That is one of the deadliest poisons known to the pharmacopoela. It is hydro-cyanic acid. I had the phial in here because I was using the drug in an experiment. A very few drops of this would mean almost instant death." "That's why you handle it so gin-gerly?" she asked. "Well, you needn't. Don't you see it is empty?" "Empty?" he echoed, looking closer at it, "Why, so it is! I must remember to fill it. I have a supply bottle of it in my laboratory." He put the empty flask in his pocket, that he might not forget to replenish it. comes Bob Clayton," said Florence, looking out toward the walk. "Good-by, daddy!" She moved toward the door. Dr. Montrose, following her, welcomed young Clayton courteously, and watched the two drive away together in the new car. Then, slowly, he turned his steps to the library. His paramount thought just then was concerned with the success of a certain experiment, and for more than an hour he sat in his big leather chair reading a treatise by a highly respected authority. Suddenly into the midst of his scientific deliberations a disturbing thought made its insidious way. Something, perhaps it was mental telepathy, whispered to him that all was not well with Florence. He passed his hand across his eyes as if to shut out the intruding thought, but it persisted. He rose to his feet and strayed uneasily into the hall and toward the veranda He came to a halt at the front door. his gaze roaming down the street. Then, a smile of pleasure wreathed the grim corners of his mouth. For an automobile was approaching. In it he saw his daughter and Bob Clayton. They had evidently turned back, in their ride, for something they had forgotten. For they were drawing up at the curb in front of the house. A little newsboy, passing along the sidewalk, figured on a chance to earn a possible dime. Jumping forward, he flung out one arm to open the ton-neau door for the girl. But his foot slipped on the new washed pavem and, losing his balance, he rolled headlong under the car. ent the auto to a halt, and the mud-guard caught the youngster full on the shoulder. The impact sent him dazed and half-dead with fright, diunder the front wheels. The wheels, coming to a stop, barely grazed him. Florence cried out in horror. Both she and Clayton sprang to the ground to look after the mo-tionless little huddle of humanity ly-ing so quiet there under the car Dr. Montrose, too, came out of the house on a run. Clayton, pale from the shock of having possibly killed the little fellow, gathered the limp body in his arms and, directed by the doctor, carried it into the house and laid it at full length on the hall table. Dr. Montrose knelt beside the boy, running skilled fingers over him in search ning skilled fingers over him in search of the injury. Presently, as the doctor worked over him, the patient opened his eyes. "Ain't I dead yet?" he whispered in awe. "Gee! I thought sure I was!" Dr. Montrose laughed in sheer re- "No, my boy," he made cheerful reply; "you are a long way from being dead, or even badly hurt. There is a little bruise or two and a scratch. That's all the damage. The rest is Ten minutes later, after Florence had fed the youngster all the candy he could eat, Clayton took him home in the car, and closed the incident by making the sufferer's mother accept a \$10 bill for a new suit of clothes to repair the damage done to her off-spring's apparel by the muddy street. When Clayton departed on his er- rand of mercy Florence went to her own room to change her motoring costume for an afternoon dress. Dr. Montrose, relieved that the urchin was not more seriously hurt, reached into his pocket for a cigar. A shade of annoyance swept over his face when he found none, and, put-ting on his hat, he went out to get e. As he reached the corner and was about to cross the street a clo taxicab whissed past him, and he recognized in its occupants Pierre La Rue, Tanner and Kiel. It flashed upon him instantly that earning are now nurturing minds of sur-Among the social changes foreseen by astrologers are new avenues of work for women of leisure, especially for those the arch criminal and his lieutenan were out for no good purpose. Hail-ing a second taxi that chanced to be ing, Montrose gave chase. Night had fallen. In a tenement district at that time stood Aliger's Dance Hall; a plague spot of the neighborhood; one of the very last of the old-time dives that used to blacken the good name of the lower East Side In front of Aliger's drew up the taxi containing the men whom Montrose was trailing. La Rue, Tanner and Kiel got out and went into the place. A moment or so later Montrose stealthily followed. He was just in time to see the three pass into a private room at the end of the hall. The doctor made his way to a table that stood close to the door of this room. His hat pulled low over his brow, he sat down, ordered a drink (which he did not touch) and waited. He could hear nothing in the private room But presently a waiter went thither; apparently in response to a touch of the bell. In the second the door was open Montrose could see the three ouped at a table Montrose's one superseding thought was to lay has hands on Pierre La Rue. A wave of anger and hatred surged over him. He clasped and un-clasped his hands many times, as if they were itching to twine themselves around the hairy throat of the human brute. How long he wait-ed Montrose could not tell. But as each minute passed and the door still remained closed his anger swelled higher and higher, until finally losing all patience, he rose to his feet, and, gripping a heavy oaken chair, hurled it at the door with all his strength. For just the barest fraction of a second did the door hold: then it gave way completely and Montrose stumbled into the room. For an instant he hesitated, as if to pull himself together. Then, as he saw the master criminal disappearing through the window, he thrust Tanner and Kiel, who would interfere, aside and flung himself out after The minute's start, however, was enough for the Crimson Stain leader. In that brief interval of time he managed to spring into a waiting taxi-cab and be whirled away to safety. Montrose immediately gave Two blocks away, as pursued and pursuer flashed around the corner on two wheels, barely missing a trolley car, two policemen caught sight of the fear-distraught face of Pierre La Rue in the leading taxi-cab. Somewhere at some time they had seen a photograph of him, and, realizing instantly who he was, the minions of the law commandeered a passing automobile and joined the chase Needless of traffic policemen's chal-lenges, disregarding all danger and warnings, the machines fairly flew through the crowded streets of the lower East Side, endangering life and escaping self-destruction time and time again by a mere hair's bre Further north as they progressed the congestion became less, and the ma-chines increased their speed correspondingly until to the startled be-holders they looked like streaks of chain lightning crackling along the pavement. Faster and faster they sped, each occupant threatening, cajoling, pleading with his driver to make more speed, more speed. But the machines were too evenly bal-anced, and th only hope of each was that the other's car would break down under the terrific strain. Try as he could Pierre could not throw off his relentless pursuers. Presently they left the city behind them. Before them stretched the exclusive Riverdale section, where Dr. Montrose lived. As they reached the Montrose home Pierre flung some bills at his driver, jumped out and dashed into the house, colliding with Florence For an instant she stared at him. Then she screamed. The suddenness of it shattered Pierre's decision. He hesitated. Before he could gather himself to fiee Montrose burst into the room. Like a whirlwind Mont-rose swept down upon him. Throwing his muscular arms about Pierre, the doctor held him immovable in a viselike grip. Then, with a swift sweeping gesture, he tore off Pierre's disguise, revealing, to his great "You!" he managed to articulate. "You!" From outside suddenly came the crash of shifting gears and the whine of worn-out brakes quickly applied. The realization came to Montrose that the pursuing policemen were at the door. He turned to Florence. "Not a word," he whispered hurriedly. "The police are at the door. Felix is not the Crimson Stain. I want to save him. I will explain all Quickly he shoved Felix behind some furniture. With a chair he thrust out a pane of glass in the window and overturned several pieces of brio-a-brac just as the policemen came flying into the room. "Out that way!" cried Montrose, pointing to the broken window. The two policemen plunged out in pursuit. Felix came crouching out from his hiding place and, with a sneer-at the doctor, started for the stairs. Mont-rose made as if to follow, but Florence's restraining hand deterred him. "Father, what is it? Tell me," she Montrose turned to look at her and with a sudden cry of anguish he swept her into his arms. "Believe in me, my daughter," he whispered to her. "Don't ask me to explain. Trust me to do what is And Florence did the utterly fillal thing. Her arms stole about the doc-tor and she held him close to her. He was, after all, her father, and—the king can do no wrong. (End of Chapter XL) children of rare beauty and great phys- children of rare beauty and great physical strength, thus gaining fame as lasting as that of Greece. Persons whose birthdate it is may have a year of business anxiety. Speculation or ventures of any sort will be unlucky. Children born on this day may be inclined toward extravagance. They should be taught to recognize false # FRITZ KREISLER The Master of the Violin. Gives You an Opportunity to Hear His Marvelous Playing Every Day This Week # ON THE VICTROLA AT FOSTER'S COME IN AND HEAR THESE BEAUTIFUL NUMBERS INTER-PRETED. MR. KREISLER'S OWN MASTERFUL WORK. | ø | THE KREISLER RECORDS | Kreinler | | | |----|--|----------|----|--------| | V. | Andantino | 64315 | 10 | \$1,00 | | × | Aubade Provencale (arranged by Kreisler)Couperin | 64202 | 10 | 1.0 | | × | Aus der Heimat | 74172 | 12 | 1.50 | | × | Austrian Hymn (God Save the Emperor) | | | | | 83 | (arranged by Kreisler) | 64408 | 10 | 1.00 | | 25 | Berceuse Townsend | 64319 | 10 | 1.00 | | 2 | Caprice Viennois | 74197 | 12 | 1.54 | | 2 | Chanson Louis XIII and Payane Couperin-Kreisler | 64202 | 10 | 1.00 | | Z | Chanson-Meditation | 74330 | 12 | 1.50 | | 2 | Chanson sans paroles (Song Without Words) | - | - | | | 2 | | 64142 | 10 | 1.00 | | Z, | Ggvotte in E MajorBach | 64132 | 10 | 1.0 | | Z, | Humoresque | 74180 | 12 | 1.5 | | 经 | Hungarian Dance in G Minor Brahms-Josehim | 64131 | 10 | 1.00 | | × | Indian Lament (Cansonetta Indienne), Dvorak-Kreisler | 74387 | 12 | 1.5 | | × | Large (arranged by Kreisler) | 74384 | 12 | 1.5 | | 8 | Liebesfreud (Old Vienna Wnitz) | 74196 | 12 | 1.5 | | 85 | Liebesleid (Love's Sorrow) (Old Vienna Waltz) | | | | | 33 | arranged by Kreisler | 74333 | 12 | 1.5 | | 2 | Mazurka in A Minor Opus 67, No. 4) Chopin-Kreisler | 64504 | 10 | 1.0 | | 2 | Meditation from Thais-Intermeszo Religieuse | | | | | 2 | | 74182 | 12 | 1.5 | | 2 | Moment Musical (Schubert) (2) Tambourin | | | | | 2 | | 74202 | 12 | 1.5 | | 经 | Praeludium Bach | 74332 | 12 | 1.5 | | 经 | Scherzo Ditteradorf | 74284 | 12 | 1.5 | | 经 | Schon Rosmarin (Fair Rosmarin)Kreisler | 64314 | 10 | 1.0 | | × | Serenade EspagnoleChuminade-Kreisler | 64503 | 10 | 1.0 | | 83 | Slavenic Dance, No. 1 (in G Minor) Dvorak-Kreisler | 64488 | 10 | 1.0 | | 25 | Slavonie Dance, No. 2 (in E Minor) | | | | | 72 | (Planeforte by Lamson) Dvorsk-Kreisler | 74437 | 12 | 1.5 | | Z | Songs Without Words (No. 25, "May Breeze") | | | | | z | (plano accompaniment)Mendelssohn | 64542 | 10 | 1.0 | | 2 | Spanish Dance (arranged by Kreisler) | | | | | 8 | (Pinnoforte by Lamson) Enrique Grauados | 64556 | 10 | 1.0 | | 2 | Swance River (Old Folks at Home) S. C. Foster | 64130 | 10 | 1.0 | | Z. | Tambourin Chinois (Opus No. 3) | 74203 | 12 | 1.5 | | 努 | Variations (Kreisler arrangement) | 64156 | 10 | 1.0 | | 努 | Viennese Melody | 64406 | 10 | 1.0 | | ø | | | | _ | | | PERCY S. FOSTER PLA | NIO | CI | • | | 33 | PERCI S. PUSIFIC PIA | UNU | C | J. | | 22 | I ODILLI | | | | | - | | | | | 1330 G STREET SHOP EARLY FOR XMAS. ORDER YOUR VICTROLA TODAY in a communication of the comm > H STREET NORTHWEST AT FIFTEENTH Washington) EUROPEAN PLAN. WASHINGTON'S MOST EXCLUSIVE HOTEL Noted for Its Cuisine and Perfection of Individual Service. R. S. DOWNS, Manager FIREPROOF # FOUNDRY M. E. CHURCH Baltimore, Nov. 14.—Foundry Church, of Washington, led the districts of the Bal-timore M. E. Conference in funds raised timore M. E. Conference in funds raised for the year, as shown by the report read at the thirty-first annual meeting in Broadway M. E. Church today, Mrr. Whitford McDowell, of Washington, president, president, president, The amount raised by the Home Missionary Societies of Foundry Church is \$11.642.28. The total increase in funds raised by The total increase in funds raised by the Home Missionary Societies of the con-ference is \$5,006.32, with seventeen new ference is \$5,006.32, with seventeen new organizations and 484 new members since organizations and say new incompanies the meeting last year. The national slogan of the conference, "More Faith," was responded to by Mra. C. W. Bohannon, of Washington, Mrs. Howard Downs, of Washington, Mrs. Hamilton Fox, and Mrs. E. Don Hoffman BURTON HOLMES ## MISSION FUNDS GROW. M. E. Church Raises \$1,933,256.31 for Foreign Field. New York, Nov. 14.-In spite of diswar, the total receipts of the board of war, the total receipts of the board of foreign missions of the Methodist Epis-copal Church for 1916 were \$1,933,256.31. This shows a total increase of \$222,682.51 ver 1915, which had held the record as banner year. Much enthusiasm followed the an- nouncement of these figures by Dr. George M. Fowles, treasurer of the board. of the amount named, special gifts, to be applied to mission work, reached \$55,-45.09. These special gifts exceeded last year's by \$205,914.63. For All Complexion Ills If the skin be coloriess, sallow, muddy, over-red, blotchy, or freekled, nothing If the skin be coloriess, sallow, muddy, over-red, blotchy, or freckled, nothing will so surely overcome the condition as ordinary mercolized wax. It literally takes off a bad complexion—absorbs the dead and near-dead particles of surface skin, gently, gradually, causing no inconvenience at all. A new complexion is then in evidence, clear, spotless, delicately soft and beautiful. One ounce of this wax, procurable at any drugstore, will rejuvenate even the worst complexion. It is used like cold cream.—Adv. AMUSEMENTS. B. F. KEITH'S Every Note—Thursday, Parade Show Begins 9:15 o'clock, "ENJOYED EVERY NUMBER STELLA MAYHEW nnd Billee Taylor. HERMINE SHONE & CO. Chie Sale. Seven Othom. Next Week-Dorothy Jardon, Lew Dockstader, Wm. Gaston, &c. POLI'S TONICHT, BIRE 25:50: 75:0 THEATER TO THE A EAT 25:8 50:0 My Mother's Rosary An Entirely Different Piny, Next Week-"Little Girl God Forgot." GAYETY \$1,000,000 DOLLS EXCURSIONS. Old Point Comfort Norfolk And ALL POINTS SOUTH New York and Boston By Sea Daily from Seventh St. Wharf S. W. City Ticket Office, 731 15th St. Nw. NORFOLK & WASHINGTON STEAMBOAT CO. AMUSEMENTS LEADS MISSION WORK NEW NATIONAL TONIGHT, 8:15, Naturday MATINEE TODAY, 2:15 > JANE COWL **COMMON CLAY** NEXT WEEK-SEATS TOMORROW MONTGOMERY AND STONE In CHIN CHIN SUNDAY EVENINGS, 8:30 Canada Coast to Coast Nov. 19 Canadian Rockies Nov. 26 Imperial Britain German Fatherland Dec. 10 La Belle France Dec 17 Course tickets now selling, \$4, 53 closes Nov. 16, 10 p. m. Single tickets lectures on and after Nov. 17, 80c, 75c, FRITZ KREISLER RECITAL National Theater, Thurs., Nov. 16, 4:30. Pricest \$2.50, \$2, \$1.50, \$1. Bexes, \$30. Seats now on sale at concert office in Dreop's, 13th and G. BELASCO Tonight, 8:20. MAT. TODAY, 25c to \$1.50. Farewell-POSITIVELY LAST VISIT-Farewell MR. E. H. SOTHERN In "IF I WERE KING" In aid of the British Red Cross. MERCY KNOWS NO ENEMY. DIAGHILEFF'S **BALLET RUSSE** With Nijinsky From the Metropolitan Opera Co. Orchestra of Seventy-five. PIERRE MONTEAUX, Conduc Belasco Theater—Three Evenings. Monday, Nov. 20—Sylphides. Princesse Enchantes. Prince Igor, Carnaval. Tuesday, Nov. 21—Papillona. Spectre de la Rose. Scheherazade. Wednesday, Nov. 22-Sylphides, Prince Iger, Paune, aval. aon Prices—Boxes, \$300, \$120, \$125, \$80, \$15; extra, \$12, \$15; Balcony, \$12, \$8, \$8; Gallery, \$5, gle Performance—Boxes, \$75, \$30, \$45, \$30, \$55; cstra, \$5, \$5, Balcony, \$4, \$5, \$2; Gallery, \$1, the now on sale at Droop's, 13th and G sta., and Seuts : TONIGHT-9 o'clock. WILLARD BALLROOM ROSALIE MILLER RECITAL Tickets, 82, 51.50, 51, at T. Arthur Smith's, 136 G et TWENTY-SIXTH ANNUAL Vaughn Class Concert Friday, Nov. 17, at 8 P. M. Sunday School House ADMISSION, 25c. LOEW'S COLUMBIA Continuous, Morn., Aft., 10, 15 Cent. 10:20 A. M. to 11 P. M. Nights, 10, 15, 35 Cents. ALL THIS WEEK MARY PICKFORD In "LESS THAN THE DUST." LYCEUM The Madcap Beauties EXTRA-RONETA-EXTRA NEXT WEEK-THE HIGH PLYERS